绍兴县鉴湖中学物理组                 赵伟良


弹簧与传送带专题
内容提要：

一、弹簧问题：

1、弹簧的瞬时问题

弹簧的两端都有其他物体或力的约束时，使其发生形变时，弹力不能由某一值突变为零或由零突变为某一值。

2、弹簧的平衡问题

这类题常以单一的问题出现，涉及到的知识是胡克定律，一般用f=kx或△f=k•△x来求解。

3、弹簧的非平衡问题
这类题主要指弹簧在相对位置发生变化时，所引起的力、加速度、速度、功能和合外力等其它物理量发生变化的情况。

4、 弹力做功与动量、能量的综合问题

在弹力做功的过程中弹力是个变力，并与动量、能量联系，一般以综合题出现。它有机地将动量守恒、机械能守恒、功能关系和能量转化结合在一起，以考察学生的综合应用能力。分析解决这类问题时，要细致分析弹簧的动态过程，利用动能定理和功能关系等知识解题。

二、传送带问题：

传送带类分水平、倾斜两种：按转向分顺时针、逆时针转两种。

（1）受力和运动分析：

受力分析中的摩擦力突变（大小、方向）——发生在V物与V传相同的时刻；运动分析中的速度变化——相对运动方向和对地速度变化。分析关键是：一是 V物、V带的大小与方向；二是mgsinθ与f的大小与方向。
(2)传送带问题中的功能分析
    ①功能关系：WF=△EK+△EP+Q

    ②对WF、Q的正确理解
    （a）传送带做的功：WF=F·S带   功率P=F×V带    （F由传送带受力平衡求得）
    （b）产生的内能：Q=f·S相对
    （c）如物体无初速，放在水平传送带上，则在整个加速过程中物体获得的动能EK，因为摩擦而产生的热量Q有如下关系：EK=Q=
[image: image55.wmf]J

Q

W

W

J

s

mg

Q

J

mgh

mv

W

5

.

37

375

.

9

cos

125

.

28

2

1

1

2

2

1

=

+

=

=

×

=

=

+

=

电动机对运输机做功

摩擦产生的内能

皮带对物体做的功

相

q

m


典型例题：

例1：在原子物理中，研究核子与核子关联的最有效途经是“双电荷交换反应”。这类反应的前半部分过程和下面力学模型类似。两个小球A和B用轻质弹簧相连，在光滑的水平直轨道上处于静止状态。在它们左边有一垂直轨道的固定档板P，右边有一小球C沿轨道以速度v0射向B球，如图7所示，C与B发生碰撞并立即结成一个整体D。在它们继续向左运动的过程中，当弹簧长度变到最短时，长度突然被锁定，不再改变。然后，A球与档板P发生碰撞，碰后A、D静止不动，A与P接触而不粘连。过一段时间，突然解除销定（锁定及解除锁定均无机械能损失），已知A、B、C三球的质量均为m。

（1）求弹簧长度刚被锁定后A球的速度。

（2）求在A球离开档板P之后的运动过程中，弹簧的最大弹性势能。
[image: image1.wmf]2

mv

2

1

传


[image: image26.png]


解：整个过程可分为四个阶段来处理．
　　（1）设Ｃ球与Ｂ球粘结成Ｄ时，D的速度为ｖ１，由动量守恒定律，得
　　         ｍｖ０＝2ｍｖ１，　①
　　当弹簧压至最短时，Ｄ与Ａ的速度相等，设此速度为ｖ２，由动量守恒定律，得
　　        2ｍｖ１＝3ｍｖ２，　②
联立①、②式得
　　       ｖ１＝（1／3）ｖ０．　③
　　此问也可直接用动量守恒一次求出（从接触到相对静止）ｍｖ０＝3ｍｖ２，ｖ２＝（1／3）ｖ０．
　　（2）设弹簧长度被锁定后，贮存在弹簧中的势能为Ｅｐ，由能量守恒定律，得
　　   
[image: image2.wmf]2

1

（2ｍ）ｖ１２＝
[image: image3.wmf]2

1

（3ｍ）ｖ２２＋Ｅｐ，　④
　　撞击Ｐ后，Ａ与Ｄ的动能都为零，解除锁定后，当弹簧刚恢复到自然长度时，弹性势能全部转变成Ｄ的动能，设Ｄ的速度为ｖ３，有
　　Ｅｐ＝
[image: image4.wmf]2

1

（2ｍ）ｖ３２，　⑤
　　以后弹簧伸长，Ａ球离开挡板Ｐ，并获得速度．设此时的速度为ｖ４，由动量守恒定律，得
　　2ｍｖ３＝3ｍｖ４，　⑥
　　当弹簧伸到最长时，其弹性势能最大，设此势能为Ｅｐ′，由能量守恒定律，得
　　
[image: image5.wmf]2

1

（2ｍ）ｖ３２＝
[image: image6.wmf]2

1

（3ｍ）ｖ４２＋Ｅｐ′，　⑦
联立③～⑦式得
　　Ｅｐ′＝
[image: image7.wmf]36

1

ｍｖ０２．　⑧
　　评析　今年的高考压轴题不愧为一道好的物理试题．命题人暗设机关，巧布干扰，只有当考生全面读懂、领会题意，并在头脑中建立起非常清晰的物理图景和过程，充分运用两个守恒定律，化难为易，变繁为简，才能明察秋毫，予以识破．
例2：（2005年全国理综II卷）如图，质量为
[image: image8.wmf]1

m

的物体A经一轻质弹簧与下方地面上的质量为
[image: image9.wmf]2

m

的物体B相连，弹簧的劲度系数为k，A、B都处于静止状态。一条不可伸长的轻绳绕过轻滑轮，一端连物体A，另一端连一轻挂钩。开始时各段绳都处于伸直状态，A上方的一段绳沿竖直方向。现在挂钩上升一质量为
[image: image10.wmf]3

m

的物体C并从静止状态释放，已知它恰好能使B离开地面但不继续上升。若将C换成另一个质量为
[image: image11.wmf])

(

3

1

m

m

+

的物体D，仍从上述初始位置由静止状态释放，则这次B刚离地时D的速度的大小是多少？已知重力加速度为g。

  解：开始时，A、B静止，设弹簧压缩量为x1，有   kx1=m1g     ①

    挂C并释放后，C向下运动，A向上运动，设B刚要离地时弹簧伸长量为x2，有

    kx2=m2g          ②

    B不再上升，表示此时A和C的速度为零，C已降到其最低点。由机械能守恒，与初始状态相比，弹簧性势能的增加量为

    △E=m3g(x1+x2)－m1g(x1+x2)   ③

    C换成D后，当B刚离地时弹簧势能的增量与前一次相同，由能量关系得

    
[image: image12.wmf]E

x

x

g

m

x

x

g

m

m

v

m

v

m

m

D

-

+

-

+

+

=

+

+

)

(

)

(

)

(

2

1

)

(

2

1

2

1

1

2

1

1

3

2

1

2

1

3

   ④

    由③④式得    
[image: image13.wmf])

(

)

2

(

2

1

2

1

1

2

3

1

x

x

g

m

v

m

m

+

=

+

   ⑤

    由①②⑤式得


[image: image14.wmf]k

m

m

g

m

m

m

v

)

2

(

)

(

2

3

1

2

2

1

1

+

+

=

  ⑥

综上举例，从中看出弹簧试题的确是培养、训练学生物理思维和反映、开发学生的学习潜能的优秀试题。弹簧与相连物体构成的系统所表现出来的运动状态的变化，是学生充分运用物理概念和规律（牛顿第二定律、动能定理、机械能守恒定律、动量定理、动量守恒定律）巧妙解决物理问题、施展自身才华的广阔空间，当然也是区分学生能力强弱、拉大差距、选拔人才的一种常规题型。因此，弹簧试题也就成为高考物理的一种重要题型。而且，弹簧试题也就成为高考物理题中一类独具特色的考题
例3、如图所示，倾角为30°的皮带运输机的皮带始终绷紧，且以恒定速度v＝2.5m/s运动，两轮相距LAB＝5m，将质量m＝1kg的物体无初速地轻轻放在A处，若物体与皮带间的动摩擦因数μ＝ 
[image: image15.wmf]2

/

3

．(取g＝10m/s2）

1 物体从A运动到Ｂ,皮带对物体所做的功是多少?②物体从A运动到B共需多少时间?

③ 在这段时间内电动机对运输机所做的功是多少?
[image: image27.wmf]5

.

2

5

.

1

,

25

.

1

5

.

2

25

.

1

2

1

5

.

2

sin

cos

,

:

2

1

1

2

1

'

1

1

'

1

2

1

1

=

+

=

Þ

=

-

=

=

-

=

=

=

=

=

×

×

×

×

×

×

=

=

=

-

=

t

t

t

v

s

l

t

s

s

s

vt

s

a

v

s

a

v

t

g

g

a

总

相

物块匀速运动

第二阶段

相对位移

传送带

物块匀加速运动

第一阶段

解析

q

q

m


[image: image28.wmf]J

Q

W

W

J

s

mg

Q

J

mgh

mv

W

5

.

37

375

.

9

cos

125

.

28

2

1

1

2

2

1

=

+

=

=

×

=

=

+

=

电动机对运输机做功

摩擦产生的内能

皮带对物体做的功

相

q

m


[image: image29.wmf]4

.

0

2

1

4

.

0

1

:

6

.

0

9

.

0

2

:

0

,

/

3

,

)

1

(

:

2

2

2

1

2

'

1

1

2

'

1

1

'

1

'

1

1

0

=

=

=

-

=

=

=

=

=

=

Þ

+

=

-

gt

s

t

t

g

v

t

g

v

s

s

m

v

Mv

mu

Mv

mv

m

m

m

左行

右行

再向左匀加速

为

木块向右匀减速至速度

此后

向右

子弹与木块系统

第一颗子弹击中过程

解析


[image: image30.wmf].

16

.

8

.

0

,

16

5

.

7

5

.

0

15

15

)

15

(

15

)

2

(

15

颗子弹击中

能被

即木块在传送带上最多

离开传送带

木块右行

颗子弹击中后

第

木块的合位移为

秒

前

颗子弹

前

m

s

s

=

´

=

=

例4、如图所示，水平传送带AB长l＝8.3m，质量为M＝1kg的木块随传送带一起以v1＝2m/s的速度向左匀速运动（传送带的传送速度恒定），木块与传送带间的动摩擦因数μ＝0.5。当木块运动至最左端A点时，一颗质量为m＝20g的子弹以v0＝300m/s水平向右的速度正对射入木块并穿出，穿出速度u＝50m/s，以后每隔1s就有一颗子弹射向木块，设子弹射穿木块的时间极短，且每次射入点各不相同，g取10m/s2，求：

（1）在被第二颗子弹击中前木块向右运动离A点的距离？ 

（2）木块在传送带上最多能被多少颗子弹击中？

（3）从第一颗子弹射中木块到木块最终离开传送带的过程中，子弹、木块和传送带这一系统所产生的热能是多少？（g取10m/s2）

[image: image31.wmf]J

Q

Q

Q

Q

Q

Q

Q

mgs

Q

t

v

s

t

at

t

v

mgs

Q

s

t

v

s

mgs

Q

t

v

s

s

Mv

mu

Mv

mv

Q

5

.

14155

)

(

)

(

15

8

.

0

4

.

0

2

1

8

.

0

:

16

)

2

1

2

1

(

)

2

1

2

1

(

,

15

)

3

(

4

1

3

2

1

3

4

3

1

3

3

2

3

3

'

1

2

3

2

2

1

2

1

2

1

1

1

1

2

'

1

2

2

1

2

0

1

=

+

+

+

+

=

=

Þ

+

=

×

×

×

×

=

-

=

=

Þ

-

=

=

Þ

+

=

+

-

+

=

代入数据得

全过程产生的热量为

为

木块与传送带相对位移

解得

对木块

颗子弹击中过程

第

木块左行过程

木块右行过程

对子弹与传送带系统

对子弹与木块系统

每一次打击过程

颗子弹

前

相

相

相

相

相

相

m

m

m


[image: image32.wmf]5

.

2

5

.

1

,

25

.

1

5

.

2

25

.

1

2

1

5

.

2

sin

cos

,

:

2

1

1

2

1

'

1

1

'

1

2

1

1

=

+

=

Þ

=

-

=

=

-

=

=

=

=

=

×

×

×

×

×

×

=

=

=

-

=

t

t

t

v

s

l

t

s

s

s

vt

s

a

v

s

a

v

t

g

g

a

总

相

物块匀速运动

第二阶段

相对位移

传送带

物块匀加速运动

第一阶段

解析

q

q

m


[image: image33.wmf]J

Q

W

W

J

s

mg

Q

J

mgh

mv

W

5

.

37

375

.

9

cos

125

.

28

2

1

1

2

2

1

=

+

=

=

×

=

=

+

=

电动机对运输机做功

摩擦产生的内能

皮带对物体做的功

相

q

m


T=1s内木块的合位移为s=0.5m,方向向右
[image: image34.png]


[image: image35.wmf]m

g

H

u

s

L

m

at

t

v

s

a

v

u

t

g

a

v

s

m

D

u

m

g

H

v

s

s

m

v

mv

mv

mgL

6

2

'

:

75

.

2

2

1

5

.

0

2

/

6

2

)

2

(

1

2

/

1

2

1

2

1

)

1

(

2

1

0

1

0

1

0

2

0

2

=

=

<

=

+

=

=

-

=

×

×

×

×

×

×

=

=

>

=

=

=

=

=

Þ

-

=

-

平抛过程

速然后匀速

滑块在传送带上先匀加

皮带速度

m

w

m


提高练习：

[image: image36.wmf]]

[

:

,

,

2

1

2

)

(

:

2

2

2

0

1

1

2

0

2

2

0

1

0

1

gh

T

L

N

T

Nm

P

T

v

NL

E

fs

Q

s

s

s

s

t

v

s

mgh

E

mv

fs

E

t

v

s

Q

E

E

N

T

P

k

P

k

P

K

+

=

=

=

=

=

-

=

=

=

×

×

×

×

=

=

×

×

×

×

=

+

+

=

×

解得

由运动学公式有

全过程

相对位移

对系统

对传送带

对物块

过程

物块与传送带相对运动

由能量守恒定律有

解析

相

相

1、对如图所示的皮带传动装置，下列说法中正确的是  BD
(A)A 轮带动B 轮沿逆时针方向旋转．

(B)B 轮带动A 轮沿逆时针方向旋转．

(C)C 轮带动D 轮沿顺时针方向旋转．

(D)D 轮带动C 轮沿顺时针方向旋转．

[image: image37.png]


2、如图2所示，两个木块质量分别为m1和m2，两轻质弹簧的劲度系数分别为k1和k2，上面木块压在上面的弹簧上（但不拴接），整个系统处于平衡状态，现缓慢向上提上面的木块，直到它刚离开上面的弹簧，在这过程中下面木块移动的距离为：

[image: image16.jpg]mE mE oy ™E
WL (B) BE () B (p) 2


分析和解：此题用整体法求最简单。由题意可将图2改为图3所示，这样便于分析求解，当m1、m2视为一系统（整体）时，整个系统处于平衡状态，即∑F=0

[image: image17.jpg]k3 F=(my+mi)g
wmsEm Fekizg

BLOOHRHM 25 - )
Mg HRETHNERR, SERA LR LT

A EIERET LR xg’ = 52 1

BTN, DT EARB SIS ar =

Oyt ma)

e o6


评析：尽管此题初看起来较复杂，但只需选用整体法来分析求解，问题就会迎刃而解。

3、如图4所示，质量为m的物体A放置在质量为M的物体B上，B与弹簧相连，它们一起在光滑水平面上作简谐振动，振动过程中A、B之间无相对运动。设弹簧的劲度系数为k，当物体离开平衡的位移为x时，A、B间磨擦力的大小等于　 （　 ）

[image: image18.jpg](o
®) b

(© e

©) e


分析和解：此题属于简谐振动。当物体位移为x时，根据题意将M、m视为整体，由胡克定律和牛顿第二定律，得：

[image: image19.jpg]m+Ma
Frke


再选A为研究对象，使A随B振动的回复力只能是B振动的回复力只能是B对A的静磨擦力，由f=ma　　　　　 ③

联立①②③得[image: image20.png]


，故选（D）

4、[image: image38.jpg]


如图所示，倾角为30°的皮带运输机的皮带始终绷紧，且以恒定速度v＝2.5m/s运动，两轮相距LAB＝5m，将质量m＝1kg的物体无初速地轻轻放在A处，若物体与皮带间的动摩擦因数μ＝
[image: image21.wmf]2

/

3

 (取g＝10m/s2）

1 物体从A运动到Ｂ,皮带对物体所做的功是多少?

2 物体从A运动到B共需多少时间?

③ 在这段时间内电动机对运输机所做的功是多少? 

[image: image39.jpg]A 1991 1992 1993 1994 1995
UL iR puic] R e L i
A — m
“ f] _m
-
" 7 [HREE"
3 ? (L)
T
| 9% o w5 | e | =
LT I HRCERM) R i HRCEM)
7 -
“
Tl M »
: laaz
] B
2 sty


[image: image40.png]


[image: image41.png]sta


5、（2005年全国理综III卷）如图所示，在倾角为
[image: image22.wmf]q

的光滑斜面上有两个用轻质弹簧相连接的物块A、B，它们的质量分别为mA、mB，弹簧的劲度系数为k,C为一固定挡板。系统处一静止状态，现开始用一恒力F沿斜面方向拉物块A使之向上运动，求物块B刚要离开C时物块A的加速度a和从开始到此时物块A的位移d，重力加速度为g。
解：令x1表示未加F时弹簧的压缩量，由胡克定律和牛顿定律可知


[image: image23.wmf]kx

g

m

A

=

q

sin

   ①

令x2表示B刚要离开C时弹簧的伸长量， a表示此时A的加速度，由胡克定律和牛顿定律可知：

    kx2=mBgsinθ   ②

    F－mA​gsinθ－kx2=mAa   ③

    由②③式可得
[image: image24.wmf]A

B

A

m

g

m

m

F

a

q

sin

)

(

+

-

=

  ④

    由题意 d=x1+x2    ⑤

    由①②⑤式可得
[image: image25.wmf]k

g

m

m

d

B

A

q

sin

)

(

+

=

   ⑥

[image: image42.wmf]4

.

0

2

1

4

.

0

1

:

6

.

0

9

.

0

2

:

0

,

/

3

,

)

1

(

:

2

2

2

1

2

'

1

1

2

'

1

1

'

1

'

1

1

0

=

=

=

-

=

=

=

=

=

=

Þ

+

=

-

gt

s

t

t

g

v

t

g

v

s

s

m

v

Mv

mu

Mv

mv

m

m

m

左行

右行

再向左匀加速

为

木块向右匀减速至速度

此后

向右

子弹与木块系统

第一颗子弹击中过程

解析

7、如图所示，水平传送带水平段长L＝6m，两皮带轮直径D均为0.2m，距地面高H＝5m，与传送带等高的光滑水平台上有一小物块以v0＝5m/s的初速度滑上传送带，物块与传送带间动摩擦因数μ＝0.2，g取10m/s2.求(1)若传送带静止,物块滑到B端后做平抛运动的水平距离S(2)若皮带轮顺时针以角速度ω＝60rad/s转动，物块滑到B端后做平抛运动的水平距离S’。

[image: image43.png]e — -

e — > — —

St

Al


    8、如右图为一皮带传动装置，传送带与水平面夹角为θ，A、B轮半径均为R，轴心间距为L，B轮由电动机带动，其传速为n。在货物随皮带运动过程中,有一小球由静止开始沿光滑轨道滚下，到达传送带时,货物恰好运到传送带中央，当货物运动到距B轮L/4的C点时，小球恰好与货物相遇而未发生碰撞.若皮带不打滑,且货物总与皮带保持相对静止，试求：（1）货物由传送带中央运动到C点所用时间（2）轨道顶端与底端的高度差h。

[image: image44.wmf].

16

.

8

.

0

,

16

5

.

7

5

.

0

15

15

)

15

(

15

)

2

(

15

颗子弹击中

能被

即木块在传送带上最多

离开传送带

木块右行

颗子弹击中后

第

木块的合位移为

秒

前

颗子弹

前

m

s

s

=

´

=

=

 [image: image45.wmf]J

Q

Q

Q

Q

Q

Q

Q

mgs

Q

t

v

s

t

at

t

v

mgs

Q

s

t

v

s

mgs

Q

t

v

s

s

Mv

mu

Mv

mv

Q

5

.

14155

)

(

)

(

15

8

.

0

4

.

0

2

1

8

.

0

:

16

)

2

1

2

1

(

)

2

1

2

1

(

,

15

)

3

(

4

1

3

2

1

3

4

3

1

3

3

2

3

3

'

1

2

3

2

2

1

2

1

2

1

1

1

1

2

'

1

2

2

1

2

0

1

=

+

+

+

+

=

=

Þ

+

=

×

×

×

×

=

-

=

=

Þ

-

=

=

Þ

+

=

+

-

+

=

代入数据得

全过程产生的热量为

为

木块与传送带相对位移

解得

对木块

颗子弹击中过程

第

木块左行过程

木块右行过程

对子弹与传送带系统

对子弹与木块系统

每一次打击过程

颗子弹

前

相

相

相

相

相

相

m

m

m


 9、一传送带装置示意如图，其中传送带经过AB区域时是水平的，经过BC区域时变为圆弧形（圆弧由光滑模板形成，未画出），经过CD区域时是倾斜的，AB和CD都与BC相切.现将大量的质量均为m的小货箱一个一个在A处放到传送带上,放置时初速为零，经传送带运送到D处，D和A的高度差为h。稳定工作时传送带速度不变，CD段上各箱等距排列，相邻两箱的距离为L。每个箱子在Ａ处投放后,在到达B之前已经相对于传送带静止，且以后也不再滑动（忽略经BC段时的微小滑动）.已知在一段相当长的时间T内，共运送小货箱的数目为Ｎ.这装置由电动机带动,传送带与轮子间无相对滑动,不计轮轴处的摩擦.求电动机的平均输出功率。

[image: image46.png]


[image: image47.png]


P


m


m


m


A


B


V0


C


图—9


� EMBED PBrush  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED PBrush  ���


� EMBED Equation.3  ���


v


v


vt


l


C


Q


t


v


v


l


C


A


mv


mgh


A


K


R


n


l


v


l


t


C


Q


R


n


v


0


0


2


0


5


:


4


:


2


4


3


:


2


1


:


)


2


(


8


/


4


:


2


)


1


(








g


R


n


h


2


2


2


50




































































解得


货物


小球


货物


� EMBED Equation.3  ���


PAGE  
1

[image: image48.wmf]5

.

2

5

.

1

,

25

.

1

5

.

2

25

.

1

2

1

5

.

2

sin

cos

,

:

2

1

1

2

1

'

1

1

'

1

2

1

1

=

+

=

Þ

=

-

=

=

-

=

=

=

=

=

×

×

×

×

×

×

=

=

=

-

=

t

t

t

v

s

l

t

s

s

s

vt

s

a

v

s

a

v

t

g

g

a

总

相

物块匀速运动

第二阶段

相对位移

传送带

物块匀加速运动

第一阶段

解析

q

q

m

[image: image49.wmf]J

Q

W

W

J

s

mg

Q

J

mgh

mv

W

5

.

37

375

.

9

cos

125

.

28

2

1

1

2

2

1

=

+

=

=

×

=

=

+

=

电动机对运输机做功

摩擦产生的内能

皮带对物体做的功

相

q

m

[image: image50.png]


[image: image51.png]


[image: image52.wmf]m

g

H

u

s

L

m

at

t

v

s

a

v

u

t

g

a

v

s

m

D

u

m

g

H

v

s

s

m

v

mv

mv

mgL

6

2

'

:

75

.

2

2

1

5

.

0

2

/

6

2

)

2

(

1

2

/

1

2

1

2

1

)

1

(

2

1

0

1

0

1

0

2

0

2

=

=

<

=

+

=

=

-

=

×

×

×

×

×

×

=

=

>

=

=

=

=

=

Þ

-

=

-

平抛过程

速然后匀速

滑块在传送带上先匀加

皮带速度

m

w

m

[image: image53.wmf]]

[

:

,

,

2

1

2

)

(

:

2

2

2

0

1

1

2

0

2

2

0

1

0

1

gh

T

L

N

T

Nm

P

T

v

NL

E

fs

Q

s

s

s

s

t

v

s

mgh

E

mv

fs

E

t

v

s

Q

E

E

N

T

P

k

P

k

P

K

+

=

=

=

=

=

-

=

=

=

×

×

×

×

=

=

×

×

×

×

=

+

+

=

×

解得

由运动学公式有

全过程

相对位移

对系统

对传送带

对物块

过程

物块与传送带相对运动

由能量守恒定律有

解析

相

相

[image: image54.wmf]5

.

2

5

.

1

,

25

.

1

5

.

2

25

.

1

2

1

5

.

2

sin

cos

,

:

2

1

1

2

1

'

1

1

'

1

2

1

1

=

+

=

Þ

=

-

=

=

-

=

=

=

=

=

×

×

×

×

×

×

=

=

=

-

=

t

t

t

v

s

l

t

s

s

s

vt

s

a

v

s

a

v

t

g

g

a

总

相

物块匀速运动

第二阶段

相对位移

传送带

物块匀加速运动

第一阶段

解析

q

q

m

_1179846211.unknown

_1182541869.unknown

_1182667693.unknown

_1183358738.unknown

_1183358825.unknown

_1183571077.unknown

_1183358766.unknown

_1182667718.unknown

_1182542069.unknown

_1182666840.unknown

_1182667553.unknown

_1182666529.unknown

_1182542046.unknown

_1179846464.unknown

_1182540620.unknown

_1182540776.unknown

_1182540831.unknown

_1182420213

_1182419875

_1179846409.unknown

_1179838282.unknown

_1179838610.unknown

_1179842516.unknown

_1179838494.unknown

_1179838184.unknown

_1179838200.unknown

_1147321066.unknown

_1179838151.unknown

